

A large, stylized graphic of the letter 'R' in a bold, sans-serif font. The 'R' is filled with a satellite-style map of the world, showing continents in green and yellow and oceans in blue. The 'R' is positioned in the center of the slide, with the text 'June 2018 | BP Statistical Review of World Energy' overlaid on its left side.

June 2018 | BP Statistical Review
of World Energy

Energy in 2017: two steps forward, one step back

Mark Finley

Growth in GDP and energy

Growth in GDP and energy

Growth in GDP and energy

Primary energy fuel mix

Consumption growth by fuel

Shares of primary energy consumption

Note: Oil includes biofuels

Oil

Oil demand growth

Growth by importers and exporters

Oil demand growth

Growth by importers and exporters

Growth by product

Production cuts versus tight oil increases

Change in supply relative to October 2016

Production cuts versus tight oil increases

Change in supply relative to October 2016

Production cuts versus tight oil increases

Change in supply relative to October 2016

OECD oil inventories

OECD oil inventories

OECD oil inventories

Permian productivity

Permian productivity

Permian productivity

Oil price

Natural Gas

Natural gas consumption and production

Consumption

Production

Annual change, bcm

Impact of Chinese gas surge

China wholesale LNG prices

Thousand RMB/tonne

China LNG imports and receiving capacity

Million tonnes

LNG exports and imports

LNG exports

Annual change, bcm

LNG imports

Annual change, bcm

*Floating storage and regasification units
RoW: Rest of world

LNG glut?

Additional demand/supply from 2014 (million tonnes)

LNG glut?

Additional demand/supply from 2014 (million tonnes)

US LNG exporters' costs and Asian spot prices

* Operating costs = 115* Henry Hub + \$2/mmBtu (transport) ; Full costs also include liquefaction fee (\$3/mmBtu)

BP Statistical Review of World Energy

© BP p.l.c. 2018

Gas price correlation and volatility

Gas price correlation

Gas price correlation and volatility

Gas price correlation

Gas price volatility

Standard deviation (\$/mmBtu)

Coal

Global coal consumption and production

Consumption growth and regional contributions

Production growth and regional contributions

Chinese coal prices

Power

Growth in power generation

By region

By fuel

Growth in solar capacity and generation

Capacity

Annual change, GW

Generation

Annual change, TWh

Fuel shares in power generation

Carbon emissions

Growth in carbon emissions

GDP and carbon emissions

Note: change in the carbon intensity of GDP is the sum of "energy intensity of GDP" and "carbon intensity of energy"

Growth in carbon emissions

GDP and carbon emissions

2017 vs 2013-16

Note: change in the carbon intensity of GDP is the sum of "energy intensity of GDP" and "carbon intensity of energy"

A large, stylized graphic of the letter 'R' in a light green color. The interior of the 'R' is filled with a satellite-style map of the world, showing continents in green and yellow and oceans in blue. The 'R' is positioned in the upper center of the slide.

June 2018 | BP Statistical Review
of World Energy

Energy in 2017: two steps forward, one step back

Mark Finley

Oil supply

Production cuts

Vienna group production cut

US tight oil and oil prices

OECD GDP and electricity consumption

Lithium and cobalt: production and reserves

Lithium

Thousand tonnes

Cobalt

Thousand tonnes

